


LOUISIANA
 Pick your Passion®
 LouisianaTravel.com

Follow the Oyster Trail on Facebook

Jefferson Convention & Visitors Bureau, Inc.
 1221 Elmwood Park Boulevard, Suite 411
 New Orleans, LA 70123
 (504) 731-7083 or (877) 572-7474
 www.visitjeffersonparish.com


THE JEFFERSON PARISH OYSTER TRAIL

- A. Acme Oyster House
- B. Andrea's Restaurant
- C. Boomtown Casino
- D. Café 615, Home of da Wabbit
- E. Chad's Bistro
- F. Deanie's Seafood Restaurant
- G. Don's Seafood Hut & Oyster Bar
- H. Drago's Seafood Restaurant & Oyster Bar
- I. Galley Seafood Restuarant
- J. Gattuso's Neighborhood Bar & Restaurant
- K. Grand Isle Tourist Commission
- L. Mellow Mushroom
- M. O'Henry's Food & Spirits
- N. Short Stop Po-boys
- O. Smitty's Seafood Restaurant & Oyster Bar
- P. The Balcony Receptions
- Q. Town of Jean Lafitte Visitor Information Center
- R. Vega Tapas Café
- S. Village Inn Restaurant
- T. Vincent's Italian Cuisine

IT "SHUCKS" WHEN IT'S NOT OYSTER SEASON!

Oyster season is during months that end in -R (September - December).


Oyster & Rockefeller Soup, Deanie's Seafood Restaurant

WATCH YOUR FINGERS!

There's one sure way to tell if an oyster is alive. If its shell is open, you tap on it with your fingers, and if it snaps shut, then it's alive.

HISTORY OF THE OYSTER IN LOUISIANA

With French settlers in Louisiana cultivating oysters as early as 1840, the underwater delicacy has played a large role in the development of the state. Over the years, these settlers discovered a variety of uses for oysters, more efficient ways to harvest oysters and even methods to gather seed oysters and plant them in more favorable environments.

Today, the oyster has grown from a humble seafood delight to a major player in the Louisiana culinary scene. Not only does almost every parish in the state host their own oyster festival, Louisiana as a whole controls roughly 1/3 of the entire oyster industry for the United States. So from oyster rookies to connoisseurs, don't worry because you'll feel right at home in the oyster capital of the world.


EAT LOUISIANA OYSTERS!


Charbroiled Oysters, Drago's Seafood Restaurant & Oyster Bar


Oysters Acadiana, O'Henry's Food & Spirits


Fried Oyster Po-boy, Acme Oyster House

